HIGHLIGHTS OF PRESCRIBING INFORMATION

These highlights do not include all the information needed to use AVANDIA safely and effectively. See full prescribing information for AVANDIA.

AVANDIA (rosiglitazone maleate) Tablets

Initial U.S. Approval: 1999

WARNING: CONGESTIVE HEART FAILURE AND MYOCARDIAL INFARCTION

See full prescribing information for complete boxed warning.

- Thiazolidinediones, including rosiglitazone, cause or exacerbate congestive heart failure in some patients (5.1). After initiation of AVANDIA, and after dose increases, observe patients carefully for signs and symptoms of heart failure (including excessive, rapid weight gain, dyspnea, and/or edema). If these signs and symptoms develop, the heart failure should be managed according to current standards of care. Furthermore, discontinuation or dose reduction of AVANDIA must be considered.
- AVANDIA is not recommended in patients with symptomatic heart failure. Initiation of AVANDIA in patients with established NYHA Class III or IV heart failure is contraindicated. (4, 5.1)
- A meta-analysis of 52 clinical trials (mean duration 6 months; 16,995 total patients), most of which compared AVANDIA to placebo, showed AVANDIA to be associated with a statistically significant increased risk of myocardial infarction. Three other trials (mean duration 46 months; 14,067 total patients), comparing AVANDIA to some other approved oral antidiabetic agents or placebo, showed a statistically non-significant increased risk of myocardial infarction and a statistically non-significant decreased risk of death. There have been no clinical trials directly comparing cardiovascular risk of AVANDIA and ACTOS® (pioglitazone, another thiazolidinedione), but in a separate trial, ACTOS (when compared to placebo) did not show an increased risk of myocardial infarction or death. (5.2)
- Because of the potential increased risk of myocardial infarction, AVANDIA is available only through a restricted distribution program called the AVANDIA-Rosiglitazone Medicines Access Program. Both prescribers and patients need to enroll in the program. To enroll, call 1-800-AVANDIA or visit www.AVANDIA.com. [See Warnings and Precautions (5.3).]

RECENT MAJOR CHANGES				
Boxed Warning	02/2011			
Indications and Usage (1)	02/2011			
Dosage and Administration (2)	02/2011			
Warnings and Precautions, Cardiac Failure (5.1)	02/2011			
Warnings and Precautions, Major Adverse Cardiovascular	02/2011			
Events (5.2)				
Warnings and Precautions, Rosiglitazone REMS Program (5.3)	XX/2011			
Warnings and Precautions, Fractures (5.8)	02/2011			

-----INDICATIONS AND USAGE-----

AVANDIA is a thiazolidinedione antidiabetic agent. After consultation with a healthcare professional who has considered and advised the patient of the risks and benefits of AVANDIA, this drug is indicated as an adjunct to diet and

exercise to improve glycemic control in adults with type 2 diabetes mellitus who either are:

- already taking AVANDIA, or
- not already taking AVANDIA and are unable to achieve adequate glycemic control on other diabetes medications, and, in consultation with their healthcare provider, have decided not to take pioglitazone (ACTOS) for medical reasons. (1)

Other Important Limitations of Use:

- AVANDIA should not be used in patients with type 1 diabetes mellitus or for the treatment of diabetic ketoacidosis. (1)
- Coadministration of AVANDIA and insulin is not recommended. (1, 5.1, 5.2)

- DOSAGE AND ADMINISTRATION ------

- Start at 4 mg daily in single or divided doses; do not exceed 8 mg daily. (2)
- Dose increases should be accompanied by careful monitoring for adverse events related to fluid retention. (2)
- Do not initiate AVANDIA if the patient exhibits clinical evidence of active liver disease or increased serum transaminase levels. (2.1)

---- DOSAGE FORMS AND STRENGTHS-----

Pentagonal, film-coated tablets in the following strengths:

• 2 mg, 4 mg, and 8 mg (3)

--- CONTRAINDICATIONS -----

Initiation of AVANDIA in patients with established NYHA Class III or IV heart failure is contraindicated. (4)

------WARNINGS AND PRECAUTIONS ------

- Fluid retention, which may exacerbate or lead to heart failure, may occur.
 Combination use with insulin and use in congestive heart failure NYHA
 Class I and II may increase risk of other cardiovascular effects. (5.1)
- Increased risk of myocardial infarction has been observed in a metaanalysis of 52 clinical trials (incidence rate 0.4% versus 0.3%). (5.2)
- Coadministration of AVANDIA and insulin is not recommended. (1, 5.1, 5.2)
- Dose-related edema (5.4), weight gain (5.5), and anemia (5.9) may occur.
- Macular edema has been reported. (5.7)
- Increased incidence of bone fracture. (5.8)

-----ADVERSE REACTIONS -----

Common adverse reactions (>5%) reported in clinical trials without regard to causality were upper respiratory tract infection, injury, and headache. (6.1)

To report SUSPECTED ADVERSE REACTIONS, contact GlaxoSmithKline at 1-888-825-5249 or FDA at 1-800-FDA-1088 or www.fda.gov/medwatch.

----- DRUG INTERACTIONS -----

Inhibitors of CYP2C8 (e.g., gemfibrozil) may increase rosiglitazone levels; inducers of CYP2C8 (e.g., rifampin) may decrease rosiglitazone levels. (7.1)

See 17 for PATIENT COUNSELING INFORMATION and Medication Guide.

Revised: XX/2011

FULL PRESCRIBING INFORMATION: CONTENTS* WARNING: CONGESTIVE HEART FAILURE AND MYOCARDIAL INFARCTION

- 1 INDICATIONS AND USAGE
- 2 DOSAGE AND ADMINISTRATION
 - 2.1 Specific Patient Populations
- 3 DOSAGE FORMS AND STRENGTHS
- 4 CONTRAINDICATIONS
- 5 WARNINGS AND PRECAUTIONS
 - 5.1 Cardiac Failure
 - 5.2 Major Adverse Cardiovascular Events
 - 5.3 Rosiglitazone REMS (Risk Evaluation and

Mitigation Strategy) Program

- 5.4 Edema
- 5.5 Weight Gain
- 5.6 Hepatic Effects
- 5.7 Macular Edema
- 5.8 Fractures
- 5.9 Hematologic Effects
- 5.10 Diabetes and Blood Glucose Control
- 5.11 Ovulation

6 ADVERSE REACTIONS

6.1 Clinical Trial Experience

- 6.2 Laboratory Abnormalities
- 6.3 Postmarketing Experience DRUG INTERACTIONS
 - 7.1 CYP2C8 Inhibitors and Inducers
- USE IN SPECIFIC POPULATIONS
- 8.1 Pregnancy
- 8.2 Labor and Delivery
- 8.3 Nursing Mothers
- 8.4 Pediatric Use
- 8.5 Geriatric Use
- 10 OVERDOSAGE

7

8

- 11 DESCRIPTION
- 2 CLINICAL PHARMACOLOGY
 - 12.1 Mechanism of Action
 - 12.2 Pharmacodynamics
 - 12.3 Pharmacokinetics
 - 12.4 Drug-Drug Interactions
- NONCLINICAL TOXICOLOGY
 - 13.1 Carcinogenesis, Mutagenesis, Impairment of Fertility
 - 13.2 Animal Toxicology
- 14 CLINICAL STUDIES
 - 14.1 Monotherapy
 - 14.2 Combination With Metformin or Sulfonylurea

- 14.3 Combination With Sulfonylurea Plus Metformin REFERENCES
 HOW SUPPLIED/STORAGE AND HANDLING PATIENT COUNSELING INFORMATION
- 15
- 16
- 17
 - 17.1 Patient Advice

^{*}Sections or subsections omitted from the full prescribing information are not listed.

FULL PRESCRIBING INFORMATION

WARNING: CONGESTIVE HEART FAILURE AND MYOCARDIAL INFARCTION

- Thiazolidinediones, including rosiglitazone, cause or exacerbate congestive heart failure in some patients [see Warnings and Precautions (5.1)]. After initiation of AVANDIA, and after dose increases, observe patients carefully for signs and symptoms of heart failure (including excessive, rapid weight gain, dyspnea, and/or edema). If these signs and symptoms develop, the heart failure should be managed according to current standards of care. Furthermore, discontinuation or dose reduction of AVANDIA must be considered.
- AVANDIA is not recommended in patients with symptomatic heart failure. Initiation of AVANDIA in patients with established NYHA Class III or IV heart failure is contraindicated. [See Contraindications (4) and Warnings and Precautions (5.1).]
- A meta-analysis of 52 clinical trials (mean duration 6 months; 16,995 total patients), most of which compared AVANDIA to placebo, showed AVANDIA to be associated with a statistically significant increased risk of myocardial infarction. Three other trials (mean duration 46 months; 14,067 total patients), comparing AVANDIA to some other approved oral antidiabetic agents or placebo, showed a statistically non-significant increased risk of myocardial infarction, and a statistically non-significant decreased risk of death. There have been no clinical trials directly comparing cardiovascular risk of AVANDIA and ACTOS[®] (pioglitazone, another thiazolidinedione), but in a separate trial, pioglitazone (when compared to placebo) did not show an increased risk of myocardial infarction or death. [See Warnings and Precautions (5.2).]
- Because of the potential increased risk of myocardial infarction, AVANDIA is available only through a restricted distribution program called the AVANDIA-Rosiglitazone Medicines Access Program. Both prescribers and patients need to enroll in the program. To enroll, call 1-800-AVANDIA or visit www.AVANDIA.com. [See Warnings and Precautions (5.3).]

1 INDICATIONS AND USAGE

After consultation with a healthcare professional who has considered and advised the patient of the risks and benefits of AVANDIA[®], this drug is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus who either are:

- already taking AVANDIA, or
- not already taking AVANDIA and are unable to achieve adequate glycemic control on other diabetes medications and, in consultation with their healthcare provider, have decided not to take pioglitazone (ACTOS[®]) for medical reasons.

Other Important Limitations of Use:

• Due to its mechanism of action, AVANDIA is active only in the presence of endogenous insulin. Therefore, AVANDIA should not be used in patients with type 1 diabetes mellitus or

for the treatment of diabetic ketoacidosis.

• The coadministration of AVANDIA and insulin is not recommended [see Warnings and Precautions (5.1)].

2 DOSAGE AND ADMINISTRATION

Prior to prescribing AVANDIA, refer to *Indications and Usage* (1) for appropriate patient selection. Only prescribers enrolled in the AVANDIA-Rosiglitazone Medicines Access Program can prescribe AVANDIA [see Warnings and Precautions (5.3)].

AVANDIA may be administered at a starting dose of 4 mg either as a single daily dose or in 2 divided doses. For patients who respond inadequately following 8 to 12 weeks of treatment, as determined by reduction in fasting plasma glucose (FPG), the dose may be increased to 8 mg daily. Increases in the dose of AVANDIA should be accompanied by careful monitoring for adverse events related to fluid retention [see Boxed Warning and Warnings and Precautions (5.1)]. AVANDIA may be taken with or without food.

The total daily dose of AVANDIA should not exceed 8 mg.

Patients receiving AVANDIA in combination with other hypoglycemic agents may be at risk for hypoglycemia, and a reduction in the dose of the concomitant agent may be necessary.

2.1 Specific Patient Populations

Renal Impairment: No dosage adjustment is necessary when AVANDIA is used as monotherapy in patients with renal impairment. Since metformin is contraindicated in such patients, concomitant administration of metformin and AVANDIA is also contraindicated in patients with renal impairment.

Hepatic Impairment: Liver enzymes should be measured prior to initiating treatment with AVANDIA. Therapy with AVANDIA should not be initiated if the patient exhibits clinical evidence of active liver disease or increased serum transaminase levels (ALT >2.5X upper limit of normal at start of therapy). After initiation of AVANDIA, liver enzymes should be monitored periodically per the clinical judgment of the healthcare professional. [See Warnings and Precautions (5.6) and Clinical Pharmacology (12.3).]

<u>Pediatric:</u> Data are insufficient to recommend pediatric use of AVANDIA [see Use in Specific Populations (8.4)].

3 DOSAGE FORMS AND STRENGTHS

Pentagonal film-coated TILTAB® tablet contains rosiglitazone as the maleate as follows:

- 2 mg pink, debossed with SB on one side and 2 on the other
- 4 mg orange, debossed with SB on one side and 4 on the other
- 8 mg red-brown, debossed with SB on one side and 8 on the other

4 CONTRAINDICATIONS

Initiation of AVANDIA in patients with established New York Heart Association (NYHA) Class III or IV heart failure is contraindicated [see Boxed Warning].

5 WARNINGS AND PRECAUTIONS

5.1 Cardiac Failure

AVANDIA, like other thiazolidinediones, alone or in combination with other antidiabetic agents, can cause fluid retention, which may exacerbate or lead to heart failure. Patients should be observed for signs and symptoms of heart failure. If these signs and symptoms develop, the heart failure should be managed according to current standards of care. Furthermore, discontinuation or dose reduction of rosiglitazone must be considered [see Boxed Warning].

Patients with congestive heart failure (CHF) NYHA Class I and II treated with AVANDIA have an increased risk of cardiovascular events. A 52-week, double-blind, placebo-controlled echocardiographic trial was conducted in 224 patients with type 2 diabetes mellitus and NYHA Class I or II CHF (ejection fraction ≤45%) on background antidiabetic and CHF therapy. An independent committee conducted a blinded evaluation of fluid-related events (including congestive heart failure) and cardiovascular hospitalizations according to predefined criteria (adjudication). Separate from the adjudication, other cardiovascular adverse events were reported by investigators. Although no treatment difference in change from baseline of ejection fractions was observed, more cardiovascular adverse events were observed following treatment with AVANDIA compared to placebo during the 52-week trial. (See Table 1.)

92 Table 1. Emergent Cardiovascular Adverse Events in Patients With Congestive Heart

Failure (NYHA Class I and II) Treated With AVANDIA or Placebo (in Addition to

Background Antidiabetic and CHF Therapy) 94

Events	AVANDIA	Placebo
	N = 110	N = 114
	n (%)	n (%)
Adjudicated		
Cardiovascular deaths	5 (5%)	4 (4%)
CHF worsening	7 (6%)	4 (4%)
– with overnight	5 (5%)	4 (4%)
hospitalization		
without overnight	2 (2%)	0 (0%)
hospitalization		
New or worsening edema	28 (25%)	10 (9%)
New or worsening dyspnea	29 (26%)	19 (17%)
Increases in CHF medication	36 (33%)	20 (18%)
Cardiovascular hospitalization ^a	21 (19%)	15 (13%)
Investigator-reported, non-		
adjudicated		
Ischemic adverse events	10 (9%)	5 (4%)
 Myocardial infarction 	5 (5%)	2 (2%)
– Angina	6 (5%)	3 (3%)

^a Includes hospitalization for any cardiovascular reason.

95 96 97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

93

Initiation of AVANDIA in patients with established NYHA Class III or IV heart failure is contraindicated. AVANDIA is not recommended in patients with symptomatic heart failure. [See Boxed Warning.]

Patients experiencing acute coronary syndromes have not been studied in controlled clinical trials. In view of the potential for development of heart failure in patients having an acute coronary event, initiation of AVANDIA is not recommended for patients experiencing an acute coronary event, and discontinuation of AVANDIA during this acute phase should be considered.

Patients with NYHA Class III and IV cardiac status (with or without CHF) have not been studied in controlled clinical trials. AVANDIA is not recommended in patients with NYHA Class III and IV cardiac status.

Congestive Heart Failure During Coadministration of AVANDIA With Insulin: In trials in which AVANDIA was added to insulin, AVANDIA increased the risk of congestive heart failure. Coadministration of AVANDIA and insulin is not recommended. [See Indications and Usage (1) and Warnings and Precautions (5.2).]

In 7 controlled, randomized, double-blind trials which had durations from 16 to 26 weeks

and which were included in a meta-analysis¹ [see Warnings and Precautions (5.2)], patients with type 2 diabetes mellitus were randomized to coadministration of AVANDIA and insulin (N = 1,018) or insulin (N = 815). In these 7 trials, AVANDIA was added to insulin. These trials included patients with long-standing diabetes (median duration of 12 years) and a high prevalence of pre-existing medical conditions, including peripheral neuropathy, retinopathy, ischemic heart disease, vascular disease, and congestive heart failure. The total number of patients with emergent congestive heart failure was 23 (2.3%) and 8 (1.0%) in the AVANDIA plus insulin and insulin groups, respectively.

Heart Failure in Observational Studies of Elderly Diabetic Patients Comparing AVANDIA to ACTOS: Three observational studies²⁻⁴ in elderly diabetic patients (age 65 years and older) found that AVANDIA statistically significantly increased the risk of hospitalized heart failure compared to use of ACTOS. One other observational study⁵ in patients with a mean age of 54 years, which also included an analysis in a subpopulation of patients >65 years of age, found no statistically significant increase in emergency department visits or hospitalization for heart failure in patients treated with AVANDIA compared to ACTOS in the older subgroup.

5.2 Major Adverse Cardiovascular Events

Cardiovascular adverse events have been evaluated in a meta-analysis of 52 clinical trials, in long-term, prospective, randomized, controlled trials, and in observational studies.

Meta-Analysis of Major Adverse Cardiovascular Events in a Group of 52 Clinical Trials: A meta-analysis was conducted retrospectively to assess cardiovascular adverse events reported across 52 double-blind, randomized, controlled clinical trials (mean duration 6 months). These trials had been conducted to assess glucose-lowering efficacy in type 2 diabetes. Prospectively planned adjudication of cardiovascular events did not occur in most of the trials. Some trials were placebo-controlled and some used active oral antidiabetic drugs as controls. Placebo-controlled trials included monotherapy trials (monotherapy with AVANDIA versus placebo monotherapy) and add-on trials (AVANDIA or placebo, added to sulfonylurea, metformin, or insulin). Active control trials included monotherapy trials (monotherapy with AVANDIA versus sulfonylurea or metformin monotherapy) and add-on trials (AVANDIA plus sulfonylurea or AVANDIA plus metformin, versus sulfonylurea plus metformin). A total of 16,995 patients were included (10,039 in treatment groups containing AVANDIA, 6,956 in comparator groups), with 5,167 patient-years of exposure to AVANDIA and 3,637 patient-years of exposure to comparator. Cardiovascular events occurred more frequently for patients who received AVANDIA than for patients who received comparators (see Table 2).

Table 2. Occurrence of Cardiovascular Events in a Meta-Analysis of 52 Clinical Trials

	AVANDIA	
	(Rosiglitazone)	Comparator
Event ^a	(N = 10,039)	(N = 6,956)
Event	n (%)	n (%)
MACE (a composite of myocardial	70 (0.7)	39 (0.6)

infarction, cardiovascular death, or stroke)		
Myocardial Infarction	45 (0.4)	20 (0.3)
Cardiovascular Death	17 (0.2)	9 (0.1)
Stroke	18 (0.2)	16 (0.2)
All-cause Death	29 (0.3)	17 (0.2)

^a Events are not exclusive: i.e., a patient with a cardiovascular death due to a myocardial infarction would be counted in 4 event categories (myocardial infarction; myocardial infarction, cardiovascular death, or stroke; cardiovascular death; all-cause death).

In this analysis, a statistically significant increased risk of myocardial infarction with AVANDIA versus pooled comparators was observed. Analyses were performed using a composite of major adverse cardiovascular events (myocardial infarction, stroke, and cardiovascular death), referred to hereafter as MACE. AVANDIA had a statistically non-significant increased risk of MACE compared to the pooled comparators. A statistically significant increased risk of myocardial infarction and statistically non-significant increased risk of MACE with AVANDIA was observed in the placebo-controlled trials. In the active-controlled trials, there was no increased risk of myocardial infarction or MACE. (See Figure 1 and Table 3.)

Figure 1. Forest Plot of Odds Ratios (95% Confidence Intervals) for MACE and Myocardial Infarction in the Meta-Analysis of 52 Clinical Trials

Myocardial MACE Infarction Comparison N (%) (%) **Active-controlled RSG** 2119 16 (0.8%) 10 (0.5%) vs control 1918 14 (0.7%) 9 (0.5%) Placebo-controlled RSG 8124 54 (0.7%) 35 (0.4%) vs placebo 28 (0.5%) 13 (0.2%) 5636 Overall RSG 10039 70 (0.7%) 45 (0.4%) 39 (0.6%) vs control 6956 20 (0.3%) 1.0 1.0 0.2 5.0 0.2 5.0 Favors RSG Favors control Favors RSG Favors control

RSG = rosiglitazone

163164165

162

160

161

Table 3. Occurrence of MACE and Myocardial Infarction in a Meta-Analysis of 52 Clinical Trials by Trial Type

			MACE		Myocardial Infarction	
		N	n (%)	OR	n (%)	OR
				(95%CI)		(95%CI)
Active-	RSG	2,119	16 (0.8%)	1.05	10 (0.5%)	1.00
Controlled Trials	Control	1,918	14 (0.7%)	(0.48, 2.34)	9 (0.5%)	(0.36, 2.82)
Placebo-	RSG	8,124	54 (0.7%)	1.53	35 (0.4%)	2.23
Controlled Trials	Placebo	5,636	28 (0.5%)	(0.94, 2.54)	13 (0.2%)	(1.14, 4.64)
	RSG	10,039	70 (0.7%)	1.44	45 (0.4%)	1.8
Overall	Control	6,956	39 (0.6%)	(0.95, 2.20)	20 (0.3%)	(1.03, 3.25)

RSG = AVANDIA (rosiglitazone)

166167168

169

Of the placebo-controlled trials in the meta-analysis, 7 trials had patients randomized to AVANDIA plus insulin or insulin. There were more patients in the AVANDIA plus insulin

group compared to the insulin group with myocardial infarctions, MACE, cardiovascular deaths, and all-cause deaths (see Table 4). The total number of patients with stroke was 5 (0.5%) and 4 (0.5%) in the AVANDIA plus insulin and insulin groups, respectively. The use of AVANDIA in combination with insulin may increase the risk of myocardial infarction.

Table 4. Occurrence of Cardiovascular Events for AVANDIA in Combination With Insulin in a Meta-Analysis of 52 Clinical Trials

	AVANDIA (Rosiglitazone) (N=1,018)	Insulin (N = 815)	
Event ^a	(%)	(%)	OR (95% CI)
MACE (a composite of myocardial infarction, cardiovascular death, or stroke)	1.3	0.6	2.14 (0.70, 7.83)
Myocardial infarction	0.6	0.1	5.6 (0.67, 262.7)
Cardiovascular death	0.4	0.0	ND, $(0.47, \infty)$
All cause death	0.6	0.2	2.19 (0.38, 22.61)

ND = not defined

^a Events are not exclusive: i.e., a patient with a cardiovascular death due to a myocardial infarction would be counted in 4 event categories (myocardial infarction; myocardial infarction, cardiovascular death, or stroke; cardiovascular death; all-cause death).

Myocardial Infarction Events in Large, Long-Term, Prospective, Randomized, Controlled Trials of AVANDIA: Data from 3 large, long-term, prospective, randomized, controlled clinical trials of AVANDIA were assessed separately from the meta-analysis. ⁶⁻⁸ These 3 trials included a total of 14,067 patients (treatment groups containing AVANDIA N = 6,311; comparator groups N = 7,756), with patient-year exposure of 24,534 patient-years for AVANDIA and 28,882 patient-years for comparator. Patient populations in the trials included patients with impaired glucose tolerance, patients with type 2 diabetes who were initiating oral agent monotherapy, and patients with type 2 diabetes who had failed monotherapy and were initiating dual oral agent therapy. Duration of follow-up exceeded 3 years in each trial.

In each of these trials, there was a statistically non-significant increase in the risk of myocardial infarction for AVANDIA versus comparator medications.

In a long-term, randomized, placebo-controlled, 2x2 factorial trial intended to evaluate AVANDIA, and separately ramipril (an angiotensin converting enzyme inhibitor [ACEI]), on progression to overt diabetes in 5,269 subjects with glucose intolerance, the incidence of myocardial infarction was higher in the subset of subjects who received AVANDIA in combination with ramipril than among subjects who received ramipril alone but not in the subset of subjects who received AVANDIA alone compared to placebo. The higher incidence of myocardial infarction among subjects who received AVANDIA in combination with ramipril

was not confirmed in the two other large (total N = 8,798) long-term, randomized, active-controlled clinical trials conducted in patients with type 2 diabetes, in which 30% and 40% of patients in the two trials reported angiotensin-converting enzyme inhibitor use at baseline.^{7,8}

There have been no adequately designed clinical trials directly comparing AVANDIA to ACTOS (pioglitazone) on cardiovascular risks. However, in a long-term, randomized, placebo-controlled cardiovascular outcomes trial comparing ACTOS (pioglitazone) to placebo in patients with type 2 diabetes mellitus and prior macrovascular disease, ACTOS (pioglitazone) was not associated with an increased risk of myocardial infarction or total mortality.⁹

The increased risk of myocardial infarction observed in the meta-analysis and large, long-term controlled clinical trials, and the increased risk of MACE observed in the meta-analysis described above, have not translated into a consistent finding of excess mortality from controlled clinical trials or observational studies. Clinical trials have not shown any difference between AVANDIA and comparator medications in overall mortality or CV-related mortality.

Mortality in Observational Studies of AVANDIA Compared to ACTOS: Three observational studies in elderly diabetic patients (age 65 years and older) found that AVANDIA statistically significantly increased the risk of all-cause mortality compared to use of ACTOS.²⁻⁴ One observational study⁵ in patients with a mean age of 54 years found no difference in all-cause mortality between patients treated with AVANDIA compared to ACTOS and reported similar results in the subpopulation of patients >65 years of age. One additional small, prospective, observational study¹⁰ found no statistically significant differences for CV mortality and all-cause mortality in patients treated with AVANDIA compared to ACTOS.

5.3 Rosiglitazone REMS (Risk Evaluation and Mitigation Strategy) Program

Because of the potential increased risk of myocardial infarction, AVANDIA is available only through a restricted distribution program called the AVANDIA-Rosiglitazone Medicines Access Program [see Indications and Usage (1)]. Both prescribers and patients must enroll in the program to be able to prescribe or receive AVANDIA, respectively. AVANDIA will be available only from specially certified pharmacies participating in the program. As part of the program, prescribers will be educated about the potential increased risk of myocardial infarction and the need to limit the use of AVANDIA to eligible patients. Prescribers will need to discuss with patients the risks and benefits of taking AVANDIA. To enroll, call 1-800-AVANDIA or visit www.AVANDIA.com.

5.4 Edema

AVANDIA should be used with caution in patients with edema. In a clinical trial in healthy volunteers who received 8 mg of AVANDIA once daily for 8 weeks, there was a statistically significant increase in median plasma volume compared to placebo.

Since thiazolidinediones, including rosiglitazone, can cause fluid retention, which can exacerbate or lead to congestive heart failure, AVANDIA should be used with caution in patients at risk for heart failure. Patients should be monitored for signs and symptoms of heart failure [see Boxed Warning, Warnings and Precautions (5.1), and Patient Counseling Information (17)].

240

241 242

243

244 245 246

247

248 249 250

251 252

253

254 255

256 257

258 259

260

In controlled clinical trials of patients with type 2 diabetes, mild to moderate edema was reported in patients treated with AVANDIA, and may be dose related. Patients with ongoing edema were more likely to have adverse events associated with edema if started on combination therapy with insulin and AVANDIA [see Adverse Reactions (6.1)].

5.5 **Weight Gain**

Dose-related weight gain was seen with AVANDIA alone and in combination with other hypoglycemic agents (Table 5). The mechanism of weight gain is unclear but probably involves a combination of fluid retention and fat accumulation.

In postmarketing experience, there have been reports of unusually rapid increases in weight and increases in excess of that generally observed in clinical trials. Patients who experience such increases should be assessed for fluid accumulation and volume-related events such as excessive edema and congestive heart failure [see Boxed Warning].

Table 5. Weight Changes (kg) From Baseline at Endpoint During Clinical Trials

				AVANDIA	AVANDIA
		Contr	ol Group	4 mg	8 mg
			Median (25 th , 75 th	Median (25 th , 75 th	Median (25 th , 75 th
Monotherapy	Duration		percentile)	percentile)	percentile)
	26 weeks	placebo	-0.9 (-2.8, 0.9)	1.0 (-0.9, 3.6)	3.1 (1.1, 5.8)
			N = 210	N = 436	N = 439
	52 weeks	sulfonylurea	2.0 (0, 4.0)	2.0 (-0.6, 4.0)	2.6 (0, 5.3)
			N = 173	N = 150	N = 157
Combination					
therapy					
Sulfonylurea	24-26	sulfonylurea	0 (-1.0, 1.3)	2.2 (0.5, 4.0)	3.5 (1.4, 5.9)
	weeks		N = 1,155	N = 613	N = 841
Metformin	26 weeks	metformin	-1.4 (-3.2, 0.2)	0.8 (-1.0, 2.6)	2.1 (0, 4.3)
			N = 175	N = 100	N = 184
Insulin	26 weeks	insulin	0.9 (-0.5, 2.7)	4.1 (1.4, 6.3)	5.4 (3.4, 7.3)
			N = 162	N = 164	N = 150
Sulfonylurea +	26 weeks	sulfonylurea	0.2 (-1.2, 1.6)	2.5 (0.8, 4.6)	4.5 (2.4, 7.3)
metformin		+ metformin	N = 272	N = 275	N = 276

In a 4- to 6-year, monotherapy, comparative trial (ADOPT) in patients recently diagnosed with type 2 diabetes not previously treated with antidiabetic medication [see Clinical Studies (14.1)], the median weight change (25th, 75th percentiles) from baseline at 4 years was 3.5 kg (0.0, 8.1) for AVANDIA, 2.0 kg (-1.0, 4.8) for glyburide, and -2.4 kg (-5.4, 0.5) for metformin.

In a 24-week trial in pediatric patients aged 10 to 17 years treated with AVANDIA 4 to 8 mg daily, a median weight gain of 2.8 kg (25th, 75th percentiles: 0.0, 5.8) was reported.

5.6 Hepatic Effects

Liver enzymes should be measured prior to the initiation of therapy with AVANDIA in all patients and periodically thereafter per the clinical judgment of the healthcare professional. Therapy with AVANDIA should not be initiated in patients with increased baseline liver enzyme levels (ALT >2.5X upper limit of normal). Patients with mildly elevated liver enzymes (ALT levels ≤2.5X upper limit of normal) at baseline or during therapy with AVANDIA should be evaluated to determine the cause of the liver enzyme elevation. Initiation of, or continuation of, therapy with AVANDIA in patients with mild liver enzyme elevations should proceed with caution and include close clinical follow-up, including liver enzyme monitoring, to determine if the liver enzyme elevations resolve or worsen. If at any time ALT levels increase to >3X the upper limit of normal in patients on therapy with AVANDIA, liver enzyme levels should be rechecked as soon as possible. If ALT levels remain >3X the upper limit of normal, therapy with AVANDIA should be discontinued.

If any patient develops symptoms suggesting hepatic dysfunction, which may include unexplained nausea, vomiting, abdominal pain, fatigue, anorexia and/or dark urine, liver enzymes should be checked. The decision whether to continue the patient on therapy with AVANDIA should be guided by clinical judgment pending laboratory evaluations. If jaundice is observed, drug therapy should be discontinued. [See Adverse Reactions (6.2, 6.3).]

5.7 Macular Edema

Macular edema has been reported in postmarketing experience in some diabetic patients who were taking AVANDIA or another thiazolidinedione. Some patients presented with blurred vision or decreased visual acuity, but some patients appear to have been diagnosed on routine ophthalmologic examination. Most patients had peripheral edema at the time macular edema was diagnosed. Some patients had improvement in their macular edema after discontinuation of their thiazolidinedione. Patients with diabetes should have regular eye exams by an ophthalmologist, per the Standards of Care of the American Diabetes Association. Additionally, any diabetic who reports any kind of visual symptom should be promptly referred to an ophthalmologist, regardless of the patient's underlying medications or other physical findings. [See Adverse Reactions (6.1).]

5.8 Fractures

In a 4- to 6-year comparative trial (ADOPT) of glycemic control with monotherapy in drug-naïve patients recently diagnosed with type 2 diabetes mellitus, an increased incidence of bone fracture was noted in female patients taking AVANDIA. Over the 4- to 6-year period, the incidence of bone fracture in females was 9.3% (60/645) for AVANDIA versus 3.5% (21/605) for glyburide and 5.1% (30/590) for metformin. This increased incidence was noted after the first year of treatment and persisted during the course of the trial. The majority of the fractures in the women who received AVANDIA occurred in the upper arm, hand, and foot. These sites of fracture are different from those usually associated with postmenopausal osteoporosis (e.g., hip or spine). Other trials suggest that this risk may also apply to men, although the risk of fracture among women appears higher than that among men. The risk of fracture should be considered in

the care of patients treated with AVANDIA, and attention given to assessing and maintaining bone health according to current standards of care.

5.9 Hematologic Effects

Decreases in mean hemoglobin and hematocrit occurred in a dose-related fashion in adult patients treated with AVANDIA [see Adverse Reactions (6.2)]. The observed changes may be related to the increased plasma volume observed with treatment with AVANDIA.

5.10 Diabetes and Blood Glucose Control

Patients receiving AVANDIA in combination with other hypoglycemic agents may be at risk for hypoglycemia, and a reduction in the dose of the concomitant agent may be necessary.

Periodic fasting blood glucose and HbA1c measurements should be performed to monitor therapeutic response.

5.11 Ovulation

Therapy with AVANDIA, like other thiazolidinediones, may result in ovulation in some premenopausal anovulatory women. As a result, these patients may be at an increased risk for pregnancy while taking AVANDIA [see Use in Specific Populations (8.1)]. Thus, adequate contraception in premenopausal women should be recommended. This possible effect has not been specifically investigated in clinical trials; therefore, the frequency of this occurrence is not known.

Although hormonal imbalance has been seen in preclinical studies [see Nonclinical Toxicology (13.1)], the clinical significance of this finding is not known. If unexpected menstrual dysfunction occurs, the benefits of continued therapy with AVANDIA should be reviewed.

6 ADVERSE REACTIONS

6.1 Clinical Trial Experience

Adult: In clinical trials, approximately 9,900 patients with type 2 diabetes have been treated with AVANDIA.

Short-Term Trials of AVANDIA as Monotherapy and in Combination With Other Hypoglycemic Agents: The incidence and types of adverse events reported in short-term clinical trials of AVANDIA as monotherapy are shown in Table 6.

Table 6. Adverse Events (≥5% in Any Treatment Group) Reported by Patients in Short-Term^a Double-Blind Clinical Trials With AVANDIA as Monotherapy

D 6 17	AVANDIA	D1 1	3.5.40	G 16 h
Preferred Term	Monotherapy	Placebo	Metformin	Sulfonylureas ^b
	N = 2,526	N = 601	N = 225	N = 626
	%	%	%	%
Upper respiratory	9.9	8.7	8.9	7.3
tract infection				
Injury	7.6	4.3	7.6	6.1
Headache	5.9	5.0	8.9	5.4
Back pain	4.0	3.8	4.0	5.0
Hyperglycemia	3.9	5.7	4.4	8.1
Fatigue	3.6	5.0	4.0	1.9
Sinusitis	3.2	4.5	5.3	3.0
Diarrhea	2.3	3.3	15.6	3.0
Hypoglycemia	0.6	0.2	1.3	5.9

^a Short-term trials ranged from 8 weeks to 1 year.

Overall, the types of adverse reactions without regard to causality reported when AVANDIA was used in combination with a sulfonylurea or metformin were similar to those during monotherapy with AVANDIA.

Events of anemia and edema tended to be reported more frequently at higher doses, and were generally mild to moderate in severity and usually did not require discontinuation of treatment with AVANDIA.

In double-blind trials, anemia was reported in 1.9% of patients receiving AVANDIA as monotherapy compared to 0.7% on placebo, 0.6% on sulfonylureas, and 2.2% on metformin. Reports of anemia were greater in patients treated with a combination of AVANDIA and metformin (7.1%) and with a combination of AVANDIA and a sulfonylurea plus metformin (6.7%) compared to monotherapy with AVANDIA or in combination with a sulfonylurea (2.3%). Lower pre-treatment hemoglobin/hematocrit levels in patients enrolled in the metformin combination clinical trials may have contributed to the higher reporting rate of anemia in these trials [see Adverse Reactions (6.2)].

In clinical trials, edema was reported in 4.8% of patients receiving AVANDIA as monotherapy compared to 1.3% on placebo, 1.0% on sulfonylureas, and 2.2% on metformin. The reporting rate of edema was higher for AVANDIA 8 mg in sulfonylurea combinations (12.4%) compared to other combinations, with the exception of insulin. Edema was reported in 14.7% of patients receiving AVANDIA in the insulin combination trials compared to 5.4% on insulin alone. Reports of new onset or exacerbation of congestive heart failure occurred at rates of 1% for insulin alone, and 2% (4 mg) and 3% (8 mg) for insulin in combination with AVANDIA [see

b Includes patients receiving glyburide (N = 514), gliclazide (N = 91), or glipizide (N = 21).

Boxed Warning and Warnings and Precautions (5.1)]. The use of AVANDIA in combination with insulin may increase the risk of myocardial infarction [see Warnings and Precautions (5.2)].

In controlled combination therapy trials with sulfonylureas, mild to moderate hypoglycemic symptoms, which appear to be dose related, were reported. Few patients were withdrawn for hypoglycemia (<1%) and few episodes of hypoglycemia were considered to be severe (<1%). Hypoglycemia was the most frequently reported adverse event in the fixed-dose insulin combination trials, although few patients withdrew for hypoglycemia (4 of 408 for AVANDIA plus insulin and 1 of 203 for insulin alone). Rates of hypoglycemia, confirmed by capillary blood glucose concentration ≤50 mg/dL, were 6% for insulin alone and 12% (4 mg) and 14% (8 mg) for insulin in combination with AVANDIA. [See Warnings and Precautions (5.10).]

Long-Term Trial of AVANDIA as Monotherapy: A 4- to 6-year trial (ADOPT) compared the use of AVANDIA (n = 1,456), glyburide (n = 1,441), and metformin (n = 1,454) as monotherapy in patients recently diagnosed with type 2 diabetes who were not previously treated with antidiabetic medication. Table 7 presents adverse reactions without regard to causality; rates are expressed per 100 patient-years (PY) exposure to account for the differences in exposure to trial medication across the 3 treatment groups.

In ADOPT, fractures were reported in a greater number of women treated with AVANDIA (9.3%, 2.7/100 patient-years) compared to glyburide (3.5%, 1.3/100 patient-years) or metformin (5.1%, 1.5/100 patient-years). The majority of the fractures in the women who received rosiglitazone were reported in the upper arm, hand, and foot. [See Warnings and Precautions (5.8).] The observed incidence of fractures for male patients was similar among the 3 treatment groups.

Table 7. On-Therapy Adverse Events (≥5 Events/100 Patient-Years [PY]) in Any Treatment Group Reported in a 4- to 6-Year Clinical Trial of AVANDIA as Monotherapy (ADOPT)

,	AVANDIA	Glyburide	Metformin
	N = 1,456	N = 1,441	N = 1,454
	PY = 4,954	PY = 4,244	PY = 4,906
Nasopharyngitis	6.3	6.9	6.6
Back pain	5.1	4.9	5.3
Arthralgia	5.0	4.8	4.2
Hypertension	4.4	6.0	6.1
Upper respiratory tract infection	4.3	5.0	4.7
Hypoglycemia	2.9	13.0	3.4
Diarrhea	2.5	3.2	6.8

<u>Pediatric:</u> AVANDIA has been evaluated for safety in a single, active-controlled trial of pediatric patients with type 2 diabetes in which 99 were treated with AVANDIA and 101 were

treated with metformin. The most common adverse reactions (>10%) without regard to causality for either AVANDIA or metformin were headache (17% versus 14%), nausea (4% versus 11%), nasopharyngitis (3% versus 12%), and diarrhea (1% versus 13%). In this trial, one case of diabetic ketoacidosis was reported in the metformin group. In addition, there were 3 patients in the rosiglitazone group who had FPG of ~300 mg/dL, 2+ ketonuria, and an elevated anion gap.

6.2 Laboratory Abnormalities

Hematologic: Decreases in mean hemoglobin and hematocrit occurred in a dose-related fashion in adult patients treated with AVANDIA (mean decreases in individual trials as much as 1.0 g/dL hemoglobin and as much as 3.3% hematocrit). The changes occurred primarily during the first 3 months following initiation of therapy with AVANDIA or following a dose increase in AVANDIA. The time course and magnitude of decreases were similar in patients treated with a combination of AVANDIA and other hypoglycemic agents or monotherapy with AVANDIA. Pre-treatment levels of hemoglobin and hematocrit were lower in patients in metformin combination trials and may have contributed to the higher reporting rate of anemia. In a single trial in pediatric patients, decreases in hemoglobin and hematocrit (mean decreases of 0.29 g/dL and 0.95%, respectively) were reported. Small decreases in hemoglobin and hematocrit have also been reported in pediatric patients treated with AVANDIA. White blood cell counts also decreased slightly in adult patients treated with AVANDIA. Decreases in hematologic parameters may be related to increased plasma volume observed with treatment with AVANDIA.

<u>Lipids:</u> Changes in serum lipids have been observed following treatment with AVANDIA in adults [see Clinical Pharmacology (12.2)]. Small changes in serum lipid parameters were reported in children treated with AVANDIA for 24 weeks.

<u>Serum Transaminase Levels:</u> In pre-approval clinical trials in 4,598 patients treated with AVANDIA (3,600 patient-years of exposure) and in a long-term 4- to 6-year trial in 1,456 patients treated with AVANDIA (4,954 patient-years exposure), there was no evidence of drug-induced hepatotoxicity.

In pre-approval controlled trials, 0.2% of patients treated with AVANDIA had elevations in ALT >3X the upper limit of normal compared to 0.2% on placebo and 0.5% on active comparators. The ALT elevations in patients treated with AVANDIA were reversible. Hyperbilirubinemia was found in 0.3% of patients treated with AVANDIA compared with 0.9% treated with placebo and 1% in patients treated with active comparators. In pre-approval clinical trials, there were no cases of idiosyncratic drug reactions leading to hepatic failure. [See Warnings and Precautions (5.6).]

In the 4- to 6-year ADOPT trial, patients treated with AVANDIA (4,954 patient-years exposure), glyburide (4,244 patient-years exposure), or metformin (4,906 patient-years exposure), as monotherapy, had the same rate of ALT increase to >3X upper limit of normal (0.3 per 100 patient-years exposure).

6.3 Postmarketing Experience

In addition to adverse reactions reported from clinical trials, the events described below

have been identified during post-approval use of AVANDIA. Because these events are reported voluntarily from a population of unknown size, it is not possible to reliably estimate their frequency or to always establish a causal relationship to drug exposure.

In patients receiving thiazolidinedione therapy, serious adverse events with or without a fatal outcome, potentially related to volume expansion (e.g., congestive heart failure, pulmonary edema, and pleural effusions) have been reported [see Boxed Warning and Warnings and Precautions (5.1)].

There are postmarketing reports with AVANDIA of hepatitis, hepatic enzyme elevations to 3 or more times the upper limit of normal, and hepatic failure with and without fatal outcome, although causality has not been established.

There are postmarketing reports with AVANDIA of rash, pruritus, urticaria, angioedema, anaphylactic reaction, Stevens-Johnson syndrome, and new onset or worsening diabetic macular edema with decreased visual acuity [see Warnings and Precautions (5.7)].

7 DRUG INTERACTIONS

7.1 CYP2C8 Inhibitors and Inducers

An inhibitor of CYP2C8 (e.g., gemfibrozil) may increase the AUC of rosiglitazone and an inducer of CYP2C8 (e.g., rifampin) may decrease the AUC of rosiglitazone. Therefore, if an inhibitor or an inducer of CYP2C8 is started or stopped during treatment with rosiglitazone, changes in diabetes treatment may be needed based upon clinical response. [See Clinical Pharmacology (12.4).]

8 USE IN SPECIFIC POPULATIONS

8.1 Pregnancy

Pregnancy Category C.

All pregnancies have a background risk of birth defects, loss, or other adverse outcome regardless of drug exposure. This background risk is increased in pregnancies complicated by hyperglycemia and may be decreased with good metabolic control. It is essential for patients with diabetes or history of gestational diabetes to maintain good metabolic control before conception and throughout pregnancy. Careful monitoring of glucose control is essential in such patients. Most experts recommend that insulin monotherapy be used during pregnancy to maintain blood glucose levels as close to normal as possible.

<u>Human Data:</u> Rosiglitazone has been reported to cross the human placenta and be detectable in fetal tissue. The clinical significance of these findings is unknown. There are no adequate and well-controlled trials in pregnant women. AVANDIA should not be used during pregnancy.

Animal Studies: There was no effect on implantation or the embryo with rosiglitazone treatment during early pregnancy in rats, but treatment during mid-late gestation was associated with fetal death and growth retardation in both rats and rabbits. Teratogenicity was not observed at doses up to 3 mg/kg in rats and 100 mg/kg in rabbits (approximately 20 and 75 times human AUC at the maximum recommended human daily dose, respectively). Rosiglitazone caused

placental pathology in rats (3 mg/kg/day). Treatment of rats during gestation through lactation reduced litter size, neonatal viability, and postnatal growth, with growth retardation reversible after puberty. For effects on the placenta, embryo/fetus, and offspring, the no-effect dose was 0.2 mg/kg/day in rats and 15 mg/kg/day in rabbits. These no-effect levels are approximately 4 times human AUC at the maximum recommended human daily dose. Rosiglitazone reduced the number of uterine implantations and live offspring when juvenile female rats were treated at 40 mg/kg/day from 27 days of age through to sexual maturity (approximately 68 times human AUC at the maximum recommended daily dose). The no-effect level was 2 mg/kg/day (approximately 4 times human AUC at the maximum recommended daily dose). There was no effect on pre- or post-natal survival or growth.

8.2 Labor and Delivery

The effect of rosiglitazone on labor and delivery in humans is not known.

8.3 Nursing Mothers

Drug-related material was detected in milk from lactating rats. It is not known whether AVANDIA is excreted in human milk. Because many drugs are excreted in human milk, AVANDIA should not be administered to a nursing woman.

8.4 Pediatric Use

After placebo run-in including diet counseling, children with type 2 diabetes mellitus, aged 10 to 17 years and with a baseline mean body mass index (BMI) of 33 kg/m^2 , were randomized to treatment with 2 mg twice daily of AVANDIA (n = 99) or 500 mg twice daily of metformin (n = 101) in a 24-week, double-blind clinical trial. As expected, FPG decreased in patients naïve to diabetes medication (n = 104) and increased in patients withdrawn from prior medication (usually metformin) (n = 90) during the run-in period. After at least 8 weeks of treatment, 49% of patients treated with AVANDIA and 55% of metformin-treated patients had their dose doubled if FPG >126 mg/dL. For the overall intent-to-treat population, at week 24, the mean change from baseline in HbA1c was -0.14% with AVANDIA and -0.49% with metformin. There was an insufficient number of patients in this trial to establish statistically whether these observed mean treatment effects were similar or different. Treatment effects differed for patients naïve to therapy with antidiabetic drugs and for patients previously treated with antidiabetic therapy (Table 8).

Table 8. Week 24 FPG and HbA1c Change From Baseline Last-Observation-Carried Forward in Children With Baseline HbA1c >6.5%

	Naïve	Patients	Previously-Treated Patie	
	Metformin	Rosiglitazone	Metformin	Rosiglitazone
	N = 40	N = 45	N = 43	N = 32
FPG (mg/dL)				
Baseline (mean)	170	165	221	205
Change from baseline (mean)	-21	-11	-33	-5
Adjusted treatment difference ^a				
(rosiglitazone–metformin) ^b		8		21
(95% CI)		(-15, 30)		(-9, 51)
% of patients with ≥30 mg/dL	43%	27%	44%	28%
decrease from baseline				
HbA1c (%)				
Baseline (mean)	8.3	8.2	8.8	8.5
Change from baseline (mean)	-0.7	-0.5	-0.4	0.1
Adjusted treatment difference ^a				
(rosiglitazone–metformin) ^b		0.2		0.5
(95% CI)		(-0.6, 0.9)		(-0.2, 1.3)
% of patients with ≥0.7% decrease	63%	52%	54%	31%
from baseline				

^a Change from baseline means are least squares means adjusting for baseline HbA1c, gender, and region.

Treatment differences depended on baseline BMI or weight such that the effects of AVANDIA and metformin appeared more closely comparable among heavier patients. The median weight gain was 2.8 kg with rosiglitazone and 0.2 kg with metformin [see Warnings and Precautions (5.5)]. Fifty-four percent of patients treated with rosiglitazone and 32% of patients treated with metformin gained \geq 2 kg, and 33% of patients treated with rosiglitazone and 7% of patients treated with metformin gained \geq 5 kg on trial.

Adverse events observed in this trial are described in *Adverse Reactions* (6.1).

b Positive values for the difference favor metformin.

Figure 2. Mean HbA1c Over Time in a 24-Week Trial of AVANDIA and Metformin in Pediatric Patients — Drug-Naïve Subgroup

8.5 Geriatric Use

Results of the population pharmacokinetic analysis showed that age does not significantly affect the pharmacokinetics of rosiglitazone [see Clinical Pharmacology (12.3)]. Therefore, no dosage adjustments are required for the elderly. In controlled clinical trials, no overall differences in safety and effectiveness between older (\geq 65 years) and younger (<65 years) patients were observed.

10 OVERDOSAGE

Limited data are available with regard to overdosage in humans. In clinical trials in volunteers, AVANDIA has been administered at single oral doses of up to 20 mg and was well-tolerated. In the event of an overdose, appropriate supportive treatment should be initiated as dictated by the patient's clinical status.

11 DESCRIPTION

AVANDIA (rosiglitazone maleate) is an oral antidiabetic agent which acts primarily by increasing insulin sensitivity. AVANDIA improves glycemic control while reducing circulating insulin levels.

Rosiglitazone maleate is not chemically or functionally related to the sulfonylureas, the biguanides, or the alpha-glucosidase inhibitors.

Chemically, rosiglitazone maleate is (\pm) -5-[[4-[2-(methyl-2-pyridinylamino)ethoxy]phenyl]methyl]-2,4-thiazolidinedione, (*Z*)-2-butenedioate (1:1) with a molecular weight of 473.52 (357.44 free base). The molecule has a single chiral center and is present as a racemate. Due to rapid interconversion, the enantiomers are functionally indistinguishable. The structural formula of rosiglitazone maleate is:

The molecular formula is $C_{18}H_{19}N_3O_3S \bullet C_4H_4O_4$. Rosiglitazone maleate is a white to off-white solid with a melting point range of 122° to 123°C. The pKa values of rosiglitazone maleate are 6.8 and 6.1. It is readily soluble in ethanol and a buffered aqueous solution with pH of 2.3; solubility decreases with increasing pH in the physiological range.

Each pentagonal film-coated TILTAB tablet contains rosiglitazone maleate equivalent to rosiglitazone, 2 mg, 4 mg, or 8 mg, for oral administration. Inactive ingredients are: Hypromellose 2910, lactose monohydrate, magnesium stearate, microcrystalline cellulose, polyethylene glycol 3000, sodium starch glycolate, titanium dioxide, triacetin, and 1 or more of the following: Synthetic red and yellow iron oxides and talc.

12 CLINICAL PHARMACOLOGY

12.1 Mechanism of Action

Rosiglitazone, a member of the thiazolidinedione class of antidiabetic agents, improves glycemic control by improving insulin sensitivity. Rosiglitazone is a highly selective and potent agonist for the peroxisome proliferator-activated receptor-gamma (PPAR γ). In humans, PPAR receptors are found in key target tissues for insulin action such as adipose tissue, skeletal muscle, and liver. Activation of PPAR γ nuclear receptors regulates the transcription of insulin-responsive genes involved in the control of glucose production, transport, and utilization. In addition, PPAR γ -responsive genes also participate in the regulation of fatty acid metabolism.

Insulin resistance is a common feature characterizing the pathogenesis of type 2 diabetes. The antidiabetic activity of rosiglitazone has been demonstrated in animal models of type 2 diabetes in which hyperglycemia and/or impaired glucose tolerance is a consequence of insulin resistance in target tissues. Rosiglitazone reduces blood glucose concentrations and reduces hyperinsulinemia in the ob/ob obese mouse, db/db diabetic mouse, and fa/fa fatty Zucker rat.

In animal models, the antidiabetic activity of rosiglitazone was shown to be mediated by increased sensitivity to insulin's action in the liver, muscle, and adipose tissues. Pharmacological studies in animal models indicate that rosiglitazone inhibits hepatic gluconeogenesis. The expression of the insulin-regulated glucose transporter GLUT-4 was increased in adipose tissue. Rosiglitazone did not induce hypoglycemia in animal models of type 2 diabetes and/or impaired glucose tolerance.

12.2 Pharmacodynamics

Patients with lipid abnormalities were not excluded from clinical trials of AVANDIA. In all 26-week controlled trials, across the recommended dose range, AVANDIA as monotherapy was associated with increases in total cholesterol, LDL, and HDL and decreases in free fatty acids. These changes were statistically significantly different from placebo or glyburide controls

571 (Table 9).

Increases in LDL occurred primarily during the first 1 to 2 months of therapy with AVANDIA and LDL levels remained elevated above baseline throughout the trials. In contrast, HDL continued to rise over time. As a result, the LDL/HDL ratio peaked after 2 months of therapy and then appeared to decrease over time. Because of the temporal nature of lipid changes, the 52-week glyburide-controlled trial is most pertinent to assess long-term effects on lipids. At baseline, week 26, and week 52, mean LDL/HDL ratios were 3.1, 3.2, and 3.0, respectively, for AVANDIA 4 mg twice daily. The corresponding values for glyburide were 3.2, 3.1, and 2.9. The differences in change from baseline between AVANDIA and glyburide at week 52 were statistically significant.

The pattern of LDL and HDL changes following therapy with AVANDIA in combination with other hypoglycemic agents were generally similar to those seen with AVANDIA in monotherapy.

The changes in triglycerides during therapy with AVANDIA were variable and were generally not statistically different from placebo or glyburide controls.

Table 9. Summary of Mean Lipid Changes in 26-Week Placebo-Controlled and 52-Week Glyburide-Controlled Monotherapy Trials

	Placebo	Placebo-Controlled Trials			Glyburide-Controlled Trial			
		Week 26			Week 26 and Week 52			
	Placebo	AVA	NDIA	Glyburide	Titration	AVAND	IA 8 mg	
		4 mg	8 mg					
		daily ^a	daily ^a	Wk 26	Wk 52	Wk 26	Wk 52	
Free fatty acids								
N	207	428	436	181	168	166	145	
Baseline (mean)	18.1	17.5	17.9	26.4	26.4	26.9	26.6	
% Change from	+0.2%	-7.8%	-14.7%	-2.4%	-4.7%	-20.8%	-21.5%	
baseline (mean)								
LDL								
N	190	400	374	175	160	161	133	
Baseline (mean)	123.7	126.8	125.3	142.7	141.9	142.1	142.1	
% Change from	+4.8%	+14.1%	+18.6%	-0.9%	-0.5%	+11.9%	+12.1%	
baseline (mean)								
HDL								
N	208	429	436	184	170	170	145	
Baseline (mean)	44.1	44.4	43.0	47.2	47.7	48.4	48.3	
% Change from	+8.0%	+11.4%	+14.2%	+4.3%	+8.7%	+14.0%	+18.5%	
baseline (mean)								

^a Once daily and twice daily dosing groups were combined.

12.3 Pharmacokinetics

Maximum plasma concentration (C_{max}) and the area under the curve (AUC) of rosiglitazone increase in a dose-proportional manner over the therapeutic dose range (Table 10). The elimination half-life is 3 to 4 hours and is independent of dose.

Table 10. Mean (SD) Pharmacokinetic Parameters for Rosiglitazone Following Single Oral Doses (N = 32)

Parameter	1 mg Fasting	2 mg Fasting	8 mg Fasting	8 mg Fed
AUC _{0-inf}	358	733	2,971	2,890
[ng•hr/mL]	(112)	(184)	(730)	(795)
C_{max}	76	156	598	432
[ng/mL]	(13)	(42)	(117)	(92)
Half-life	3.16	3.15	3.37	3.59
[hr]	(0.72)	(0.39)	(0.63)	(0.70)
CL/F ^a	3.03	2.89	2.85	2.97
[L/hr]	(0.87)	(0.71)	(0.69)	(0.81)

^a CL/F = Oral clearance.

<u>Absorption:</u> The absolute bioavailability of rosiglitazone is 99%. Peak plasma concentrations are observed about 1 hour after dosing. Administration of rosiglitazone with food resulted in no change in overall exposure (AUC), but there was an approximately 28% decrease in C_{max} and a delay in T_{max} (1.75 hours). These changes are not likely to be clinically significant; therefore, AVANDIA may be administered with or without food.

<u>Distribution:</u> The mean (CV%) oral volume of distribution (Vss/F) of rosiglitazone is approximately 17.6 (30%) liters, based on a population pharmacokinetic analysis. Rosiglitazone is approximately 99.8% bound to plasma proteins, primarily albumin.

<u>Metabolism:</u> Rosiglitazone is extensively metabolized with no unchanged drug excreted in the urine. The major routes of metabolism were N-demethylation and hydroxylation, followed by conjugation with sulfate and glucuronic acid. All the circulating metabolites are considerably less potent than parent and, therefore, are not expected to contribute to the insulin-sensitizing activity of rosiglitazone.

In vitro data demonstrate that rosiglitazone is predominantly metabolized by Cytochrome P450 (CYP) isoenzyme 2C8, with CYP2C9 contributing as a minor pathway.

<u>Excretion</u>: Following oral or intravenous administration of [¹⁴C]rosiglitazone maleate, approximately 64% and 23% of the dose was eliminated in the urine and in the feces, respectively. The plasma half-life of [¹⁴C]related material ranged from 103 to 158 hours.

<u>Population Pharmacokinetics in Patients With Type 2 Diabetes:</u> Population pharmacokinetic analyses from 3 large clinical trials including 642 men and 405 women with type 2 diabetes (aged 35 to 80 years) showed that the pharmacokinetics of rosiglitazone are not

influenced by age, race, smoking, or alcohol consumption. Both oral clearance (CL/F) and oral steady-state volume of distribution (Vss/F) were shown to increase with increases in body weight. Over the weight range observed in these analyses (50 to 150 kg), the range of predicted CL/F and Vss/F values varied by <1.7-fold and <2.3-fold, respectively. Additionally, rosiglitazone CL/F was shown to be influenced by both weight and gender, being lower (about 15%) in female patients.

Special Populations: Geriatric: Results of the population pharmacokinetic analysis $(n = 716 < 65 \text{ years}; n = 331 \ge 65 \text{ years})$ showed that age does not significantly affect the pharmacokinetics of rosiglitazone.

Gender: Results of the population pharmacokinetics analysis showed that the mean oral clearance of rosiglitazone in female patients (n = 405) was approximately 6% lower compared to male patients of the same body weight (n = 642).

As monotherapy and in combination with metformin, AVANDIA improved glycemic control in both males and females. In metformin combination trials, efficacy was demonstrated with no gender differences in glycemic response.

In monotherapy trials, a greater therapeutic response was observed in females; however, in more obese patients, gender differences were less evident. For a given body mass index (BMI), females tend to have a greater fat mass than males. Since the molecular target PPAR γ is expressed in adipose tissues, this differentiating characteristic may account, at least in part, for the greater response to AVANDIA in females. Since therapy should be individualized, no dose adjustments are necessary based on gender alone.

Hepatic Impairment: Unbound oral clearance of rosiglitazone was significantly lower in patients with moderate to severe liver disease (Child-Pugh Class B/C) compared to healthy subjects. As a result, unbound C_{max} and AUC_{0-inf} were increased 2- and 3-fold, respectively. Elimination half-life for rosiglitazone was about 2 hours longer in patients with liver disease, compared to healthy subjects.

Therapy with AVANDIA should not be initiated if the patient exhibits clinical evidence of active liver disease or increased serum transaminase levels (ALT >2.5X upper limit of normal) at baseline [see Warnings and Precautions (5.6)].

Pediatric: Pharmacokinetic parameters of rosiglitazone in pediatric patients were established using a population pharmacokinetic analysis with sparse data from 96 pediatric patients in a single pediatric clinical trial including 33 males and 63 females with ages ranging from 10 to 17 years (weights ranging from 35 to 178.3 kg). Population mean CL/F and V/F of rosiglitazone were 3.15 L/hr and 13.5 L, respectively. These estimates of CL/F and V/F were consistent with the typical parameter estimates from a prior adult population analysis.

Renal Impairment: There are no clinically relevant differences in the pharmacokinetics of rosiglitazone in patients with mild to severe renal impairment or in hemodialysis-dependent patients compared to subjects with normal renal function. No dosage adjustment is therefore required in such patients receiving AVANDIA. Since metformin is contraindicated in patients with renal impairment, coadministration of metformin with AVANDIA is contraindicated in

these patients.

Race: Results of a population pharmacokinetic analysis including subjects of Caucasian, black, and other ethnic origins indicate that race has no influence on the pharmacokinetics of rosiglitazone.

12.4 Drug-Drug Interactions

<u>Drugs That Inhibit, Induce, or are Metabolized by Cytochrome P450:</u> In vitro drug metabolism studies suggest that rosiglitazone does not inhibit any of the major P450 enzymes at clinically relevant concentrations. In vitro data demonstrate that rosiglitazone is predominantly metabolized by CYP2C8, and to a lesser extent, 2C9. AVANDIA (4 mg twice daily) was shown to have no clinically relevant effect on the pharmacokinetics of nifedipine and oral contraceptives (ethinyl estradiol and norethindrone), which are predominantly metabolized by CYP3A4.

Gemfibrozil: Concomitant administration of gemfibrozil (600 mg twice daily), an inhibitor of CYP2C8, and rosiglitazone (4 mg once daily) for 7 days increased rosiglitazone AUC by 127%, compared to the administration of rosiglitazone (4 mg once daily) alone. Given the potential for dose-related adverse events with rosiglitazone, a decrease in the dose of rosiglitazone may be needed when gemfibrozil is introduced [see Drug Interactions (7.1)].

Rifampin: Rifampin administration (600 mg once a day), an inducer of CYP2C8, for 6 days is reported to decrease rosiglitazone AUC by 66%, compared to the administration of rosiglitazone (8 mg) alone [see Drug Interactions (7.1)].¹¹

Glyburide: AVANDIA (2 mg twice daily) taken concomitantly with glyburide (3.75 to 10 mg/day) for 7 days did not alter the mean steady-state 24-hour plasma glucose concentrations in diabetic patients stabilized on glyburide therapy. Repeat doses of AVANDIA (8 mg once daily) for 8 days in healthy adult Caucasian subjects caused a decrease in glyburide AUC and C_{max} of approximately 30%. In Japanese subjects, glyburide AUC and C_{max} slightly increased following coadministration of AVANDIA.

<u>Glimepiride</u>: Single oral doses of glimepiride in 14 healthy adult subjects had no clinically significant effect on the steady-state pharmacokinetics of AVANDIA. No clinically significant reductions in glimepiride AUC and C_{max} were observed after repeat doses of AVANDIA (8 mg once daily) for 8 days in healthy adult subjects.

<u>Metformin:</u> Concurrent administration of AVANDIA (2 mg twice daily) and metformin (500 mg twice daily) in healthy volunteers for 4 days had no effect on the steady-state pharmacokinetics of either metformin or rosiglitazone.

Acarbose: Coadministration of acarbose (100 mg three times daily) for 7 days in healthy volunteers had no clinically relevant effect on the pharmacokinetics of a single oral dose of AVANDIA.

<u>Digoxin:</u> Repeat oral dosing of AVANDIA (8 mg once daily) for 14 days did not alter the steady-state pharmacokinetics of digoxin (0.375 mg once daily) in healthy volunteers.

<u>Warfarin:</u> Repeat dosing with AVANDIA had no clinically relevant effect on the steady-state pharmacokinetics of warfarin enantiomers.

<u>Ethanol:</u> A single administration of a moderate amount of alcohol did not increase the risk of acute hypoglycemia in type 2 diabetes mellitus patients treated with AVANDIA.

<u>Ranitidine:</u> Pretreatment with ranitidine (150 mg twice daily for 4 days) did not alter the pharmacokinetics of either single oral or intravenous doses of rosiglitazone in healthy volunteers. These results suggest that the absorption of oral rosiglitazone is not altered in conditions accompanied by increases in gastrointestinal pH.

13 NONCLINICAL TOXICOLOGY

13.1 Carcinogenesis, Mutagenesis, Impairment of Fertility

<u>Carcinogenesis</u>: A 2-year carcinogenicity study was conducted in Charles River CD-1 mice at doses of 0.4, 1.5, and 6 mg/kg/day in the diet (highest dose equivalent to approximately 12 times human AUC at the maximum recommended human daily dose). Sprague-Dawley rats were dosed for 2 years by oral gavage at doses of 0.05, 0.3, and 2 mg/kg/day (highest dose equivalent to approximately 10 and 20 times human AUC at the maximum recommended human daily dose for male and female rats, respectively).

Rosiglitazone was not carcinogenic in the mouse. There was an increase in incidence of adipose hyperplasia in the mouse at doses ≥ 1.5 mg/kg/day (approximately 2 times human AUC at the maximum recommended human daily dose). In rats, there was a significant increase in the incidence of benign adipose tissue tumors (lipomas) at doses ≥ 0.3 mg/kg/day (approximately 2 times human AUC at the maximum recommended human daily dose). These proliferative changes in both species are considered due to the persistent pharmacological overstimulation of adipose tissue.

<u>Mutagenesis:</u> Rosiglitazone was not mutagenic or clastogenic in the in vitro bacterial assays for gene mutation, the in vitro chromosome aberration test in human lymphocytes, the in vivo mouse micronucleus test, and the in vivo/in vitro rat UDS assay. There was a small (about 2-fold) increase in mutation in the in vitro mouse lymphoma assay in the presence of metabolic activation.

Impairment of Fertility: Rosiglitazone had no effects on mating or fertility of male rats given up to 40 mg/kg/day (approximately 116 times human AUC at the maximum recommended human daily dose). Rosiglitazone altered estrous cyclicity (2 mg/kg/day) and reduced fertility (40 mg/kg/day) of female rats in association with lower plasma levels of progesterone and estradiol (approximately 20 and 200 times human AUC at the maximum recommended human daily dose, respectively). No such effects were noted at 0.2 mg/kg/day (approximately 3 times human AUC at the maximum recommended human daily dose). In juvenile rats dosed from 27 days of age through to sexual maturity (at up to 40 mg/kg/day), there was no effect on male reproductive performance, or on estrous cyclicity, mating performance or pregnancy incidence in females (approximately 68 times human AUC at the maximum recommended human daily dose). In monkeys, rosiglitazone (0.6 and 4.6 mg/kg/day; approximately 3 and 15 times human AUC at the maximum recommended human daily dose, respectively) diminished the follicular phase rise in serum estradiol with consequential reduction in the luteinizing hormone surge,

lower luteal phase progesterone levels, and amenorrhea. The mechanism for these effects appears to be direct inhibition of ovarian steroidogenesis.

13.2 Animal Toxicology

Heart weights were increased in mice (3 mg/kg/day), rats (5 mg/kg/day), and dogs (2 mg/kg/day) with rosiglitazone treatments (approximately 5, 22, and 2 times human AUC at the maximum recommended human daily dose, respectively). Effects in juvenile rats were consistent with those seen in adults. Morphometric measurement indicated that there was hypertrophy in cardiac ventricular tissues, which may be due to increased heart work as a result of plasma volume expansion.

14 CLINICAL STUDIES

14.1 Monotherapy

In clinical trials, treatment with AVANDIA resulted in an improvement in glycemic control, as measured by FPG and HbA1c, with a concurrent reduction in insulin and C-peptide. Postprandial glucose and insulin were also reduced. This is consistent with the mechanism of action of AVANDIA as an insulin sensitizer.

The maximum recommended daily dose is 8 mg. Dose-ranging trials suggested that no additional benefit was obtained with a total daily dose of 12 mg.

Short-Term Clinical Trials: A total of 2,315 patients with type 2 diabetes, previously treated with diet alone or antidiabetic medication(s), were treated with AVANDIA as monotherapy in 6 double-blind trials, which included two 26-week placebo-controlled trials, one 52-week glyburide-controlled trial, and 3 placebo-controlled dose-ranging trials of 8 to 12 weeks duration. Previous antidiabetic medication(s) were withdrawn and patients entered a 2 to 4 week placebo run-in period prior to randomization.

Two 26-week, double-blind, placebo-controlled trials, in patients with type 2 diabetes (n = 1,401) with inadequate glycemic control (mean baseline FPG approximately 228 mg/dL [101 to 425 mg/dL] and mean baseline HbA1c 8.9% [5.2% to 16.2%]), were conducted. Treatment with AVANDIA produced statistically significant improvements in FPG and HbA1c compared to baseline and relative to placebo. Data from one of these trials are summarized in Table 11.

Table 11. Glycemic Parameters in a 26-Week Placebo-Controlled Trial

		AVANDIA		AVANDIA	
		4 mg once	2 mg twice	8 mg once	4 mg twice
	Placebo	daily	daily	daily	daily
	N = 173	N = 180	N = 186	N = 181	N = 187
FPG (mg/dL)					
Baseline (mean)	225	229	225	228	228
Change from baseline (mean)	8	-25	-35	-42	-55
Difference from placebo	_	-31 ^a	-43 ^a	-49 ^a	-62 ^a
(adjusted mean)					
% of patients with ≥30 mg/dL	19%	45%	54%	58%	70%
decrease from baseline					
HbA1c (%)					
Baseline (mean)	8.9	8.9	8.9	8.9	9.0
Change from baseline (mean)	0.8	0.0	-0.1	-0.3	-0.7
Difference from placebo	_	-0.8^{a}	-0.9^{a}	-1.1 ^a	-1.5 ^a
(adjusted mean)					
% of patients with ≥0.7%	9%	28%	29%	39%	54%
decrease from baseline					

^a P < 0.0001 compared to placebo.

When administered at the same total daily dose, AVANDIA was generally more effective in reducing FPG and HbA1c when administered in divided doses twice daily compared to once daily doses. However, for HbA1c, the difference between the 4 mg once daily and 2 mg twice daily doses was not statistically significant.

<u>Long-Term Clinical Trials:</u> Long-term maintenance of effect was evaluated in a 52-week, double-blind, glyburide-controlled trial in patients with type 2 diabetes. Patients were randomized to treatment with AVANDIA 2 mg twice daily (N = 195) or AVANDIA 4 mg twice daily (N = 189) or glyburide (N = 202) for 52 weeks. Patients receiving glyburide were given an initial dosage of either 2.5 mg/day or 5.0 mg/day. The dosage was then titrated in 2.5 mg/day increments over the next 12 weeks, to a maximum dosage of 15.0 mg/day in order to optimize glycemic control. Thereafter, the glyburide dose was kept constant.

The median titrated dose of glyburide was 7.5 mg. All treatments resulted in a statistically significant improvement in glycemic control from baseline (Figure 3 and Figure 4). At the end of week 52, the reduction from baseline in FPG and HbA1c was -40.8 mg/dL and -0.53% with AVANDIA 4 mg twice daily; -25.4 mg/dL and -0.27% with AVANDIA 2 mg twice daily; and -30.0 mg/dL and -0.72% with glyburide. For HbA1c, the difference between AVANDIA 4 mg twice daily and glyburide was not statistically significant at week 52. The initial fall in FPG with glyburide was greater than with AVANDIA; however, this effect was less durable over time. The improvement in glycemic control seen with AVANDIA 4 mg twice daily

at week 26 was maintained through week 52 of the trial.

Figure 3. Mean FPG Over Time in a 52-Week Glyburide-Controlled Trial

Figure 4. Mean HbA1c Over Time in a 52-Week Glyburide-Controlled Trial

Hypoglycemia was reported in 12.1% of glyburide-treated patients versus 0.5% (2 mg twice daily) and 1.6% (4 mg twice daily) of patients treated with AVANDIA. The improvements in glycemic control were associated with a mean weight gain of 1.75 kg and 2.95 kg for patients treated with 2 mg and 4 mg twice daily of AVANDIA, respectively, versus 1.9 kg in glyburide-treated patients. In patients treated with AVANDIA, C-peptide, insulin, pro-insulin, and pro-insulin split products were significantly reduced in a dose-ordered fashion, compared to an increase in the glyburide-treated patients.

A Diabetes Outcome Progression Trial (ADOPT) was a multicenter, double-blind, controlled trial (N = 4,351) conducted over 4 to 6 years to compare the safety and efficacy of AVANDIA, metformin, and glyburide monotherapy in patients recently diagnosed with type 2 diabetes mellitus (≤ 3 years) inadequately controlled with diet and exercise. The mean age of

patients in this trial was 57 years and the majority of patients (83%) had no known history of cardiovascular disease. The mean baseline FPG and HbA1c were 152 mg/dL and 7.4%, respectively. Patients were randomized to receive either AVANDIA 4 mg once daily, glyburide 2.5 mg once daily, or metformin 500 mg once daily, and doses were titrated to optimal glycemic control up to a maximum of 4 mg twice daily for AVANDIA, 7.5 mg twice daily for glyburide, and 1,000 mg twice daily for metformin. The primary efficacy outcome was time to consecutive FPG > 180 mg/dL after at least 6 weeks of treatment at the maximum tolerated dose of study medication or time to inadequate glycemic control, as determined by an independent adjudication committee.

The cumulative incidence of the primary efficacy outcome at 5 years was 15% with AVANDIA, 21% with metformin, and 34% with glyburide (HR 0.68 [95% CI 0.55, 0.85] versus metformin, HR 0.37 [95% CI 0.30, 0.45] versus glyburide).

Cardiovascular and adverse event data (including effects on body weight and bone fracture) from ADOPT for AVANDIA, metformin, and glyburide are described in *Warnings and Precautions* (5.2, 5.5, and 5.8) and *Adverse Reactions* (6.1), respectively. As with all medications, efficacy results must be considered together with safety information to assess the potential benefit and risk for an individual patient.

14.2 Combination With Metformin or Sulfonylurea

The addition of AVANDIA to either metformin or sulfonylurea resulted in significant reductions in hyperglycemia compared to either of these agents alone. These results are consistent with an additive effect on glycemic control when AVANDIA is used as combination therapy.

<u>Combination With Metformin:</u> A total of 670 patients with type 2 diabetes participated in two 26-week, randomized, double-blind, placebo/active-controlled trials designed to assess the efficacy of AVANDIA in combination with metformin. AVANDIA, administered in either once daily or twice daily dosing regimens, was added to the therapy of patients who were inadequately controlled on a maximum dose (2.5 grams/day) of metformin.

In one trial, patients inadequately controlled on 2.5 grams/day of metformin (mean baseline FPG 216 mg/dL and mean baseline HbA1c 8.8%) were randomized to receive 4 mg of AVANDIA once daily, 8 mg of AVANDIA once daily, or placebo in addition to metformin. A statistically significant improvement in FPG and HbA1c was observed in patients treated with the combinations of metformin and 4 mg of AVANDIA once daily and 8 mg of AVANDIA once daily, versus patients continued on metformin alone (Table 12).

Table 12. Glycemic Parameters in a 26-Week Combination Trial of AVANDIA Plus Metformin

		ATTANIDIA	ATTANIDIA
		AVANDIA	AVANDIA
		4 mg once daily	8 mg once daily
	Metformin	+ metformin	+ metformin
	N = 113	N = 116	N = 110
FPG (mg/dL)			
Baseline (mean)	214	215	220
Change from baseline (mean)	6	-33	-48
Difference from metformin alone	_	-40 ^a	-53 ^a
(adjusted mean)			
% of patients with ≥30 mg/dL	20%	45%	61%
decrease from baseline			
HbA1c (%)			
Baseline (mean)	8.6	8.9	8.9
Change from baseline (mean)	0.5	-0.6	-0.8
Difference from metformin alone	_	-1.0 ^a	-1.2 ^a
(adjusted mean)			
% of patients with ≥0.7%	11%	45%	52%
decrease from baseline			

^a P < 0.0001 compared to metformin.

In a second 26-week trial, patients with type 2 diabetes inadequately controlled on 2.5 grams/day of metformin who were randomized to receive the combination of AVANDIA 4 mg twice daily and metformin (N = 105) showed a statistically significant improvement in glycemic control with a mean treatment effect for FPG of -56 mg/dL and a mean treatment effect for HbA1c of -0.8% over metformin alone. The combination of metformin and AVANDIA resulted in lower levels of FPG and HbA1c than either agent alone.

Patients who were inadequately controlled on a maximum dose (2.5 grams/day) of metformin and who were switched to monotherapy with AVANDIA demonstrated loss of glycemic control, as evidenced by increases in FPG and HbA1c. In this group, increases in LDL and VLDL were also seen.

<u>Combination With a Sulfonylurea:</u> A total of 3,457 patients with type 2 diabetes participated in ten 24- to 26-week randomized, double-blind, placebo/active-controlled trials and one 2-year double-blind, active-controlled trial in elderly patients designed to assess the efficacy and safety of AVANDIA in combination with a sulfonylurea. AVANDIA 2 mg, 4 mg, or 8 mg daily was administered, either once daily (3 trials) or in divided doses twice daily (7 trials), to patients inadequately controlled on a submaximal or maximal dose of sulfonylurea.

In these trials, the combination of AVANDIA 4 mg or 8 mg daily (administered as single or twice daily divided doses) and a sulfonylurea significantly reduced FPG and HbA1c compared

to placebo plus sulfonylurea or further up-titration of the sulfonylurea. Table 13 shows pooled data for 8 trials in which AVANDIA added to sulfonylurea was compared to placebo plus sulfonylurea.

Table 13. Glycemic Parameters in 24- to 26-Week Combination Trials of AVANDIA Plus
 Sulfonylurea

Sunonymrea		AVANDIA 2 mg twice		AVANDIA 4 mg twice
Twice Daily Divided Dosing		daily +		daily +
(5 Trials)	Sulfonylurea	sulfonylurea	Sulfonylurea	sulfonylurea
	N = 397	N = 497	N = 248	N = 346
FPG (mg/dL)				
Baseline (mean)	204	198	188	187
Change from baseline (mean)	11	-29	8	-43
Difference from sulfonylurea	_	-42 ^a	_	-53 ^a
alone (adjusted mean)				
% of patients with ≥30 mg/dL	17%	49%	15%	61%
decrease from baseline				
HbA1c (%)				
Baseline (mean)	9.4	9.5	9.3	9.6
Change from baseline (mean)	0.2	-1.0	0.0	-1.6
Difference from sulfonylurea	_	-1.1 ^a	_	-1.4 ^a
alone (adjusted mean)				
% of patients with ≥0.7%	21%	60%	23%	75%
decrease from baseline				
		AVANDIA		AVANDIA
		1 mg on 00		8 mg once
		4 mg once		
Once Daily Dosing	Culfonulumo	daily +	C-16	daily +
Once Daily Dosing (3 Trials)	Sulfonylurea N = 172	daily + sulfonylurea	Sulfonylurea	daily + sulfonylurea
(3 Trials)	Sulfonylurea N = 172	daily +	Sulfonylurea N = 173	daily +
(3 Trials) FPG (mg/dL)	N = 172	daily + sulfonylurea N = 172	N = 173	daily + sulfonylurea N = 176
(3 Trials) FPG (mg/dL) Baseline (mean)	N = 172 198	daily + sulfonylurea N = 172	N = 173	daily + sulfonylurea N = 176
(3 Trials) FPG (mg/dL) Baseline (mean) Change from baseline (mean)	N = 172	daily + sulfonylurea N = 172 206 -25	N = 173	daily + sulfonylurea N = 176 192 -43
(3 Trials) FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea	N = 172 198	daily + sulfonylurea N = 172	N = 173	daily + sulfonylurea N = 176
(3 Trials) FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean)	N = 172 198 17 -	daily + sulfonylurea N = 172 206 -25 -47 ^a	N = 173 188 17 -	daily + sulfonylurea N = 176 192 -43 -66a
(3 Trials) FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean) % of patients with ≥30 mg/dL	N = 172 198	daily + sulfonylurea N = 172 206 -25	N = 173	daily + sulfonylurea N = 176 192 -43
(3 Trials) FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean) % of patients with ≥30 mg/dL decrease from baseline	N = 172 198 17 -	daily + sulfonylurea N = 172 206 -25 -47 ^a	N = 173 188 17 -	daily + sulfonylurea N = 176 192 -43 -66a
FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean) % of patients with ≥30 mg/dL decrease from baseline HbA1c (%)	N = 172 198 17 - 17%	daily + sulfonylurea N = 172 206 -25 -47 ^a 48%	N = 173 188 17 - 19%	daily + sulfonylurea N = 176 192 -43 -66 ^a 55%
(3 Trials) FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean) % of patients with ≥30 mg/dL decrease from baseline HbA1c (%) Baseline (mean)	N = 172 198 17 - 17% 8.6	daily + sulfonylurea N = 172 206 -25 -47 ^a 48%	N = 173 188 17 - 19% 8.9	daily + sulfonylurea N = 176 192 -43 -66 ^a 55%
FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean) % of patients with ≥30 mg/dL decrease from baseline HbA1c (%) Baseline (mean) Change from baseline (mean)	N = 172 198 17 - 17%	daily + sulfonylurea N = 172 206 -25 -47a 48% 8.8 -0.5	N = 173 188 17 - 19%	daily + sulfonylurea N = 176 192 -43 -66 ^a 55%
FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean) % of patients with ≥30 mg/dL decrease from baseline HbA1c (%) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea	N = 172 198 17 - 17% 8.6	daily + sulfonylurea N = 172 206 -25 -47 ^a 48%	N = 173 188 17 - 19% 8.9	daily + sulfonylurea N = 176 192 -43 -66 ^a 55%
FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean) % of patients with ≥30 mg/dL decrease from baseline HbA1c (%) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean)	N = 172 198 17 - 17% 8.6 0.4 -	daily + sulfonylurea N = 172 206 -25 -47 ^a 48% 8.8 -0.5 -0.9 ^a	N = 173 188 17 - 19% 8.9 0.1 -	daily + sulfonylurea N = 176 192 -43 -66 ^a 55% 8.9 -1.2 -1.4 ^a
FPG (mg/dL) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea alone (adjusted mean) % of patients with ≥30 mg/dL decrease from baseline HbA1c (%) Baseline (mean) Change from baseline (mean) Difference from sulfonylurea	N = 172 198 17 - 17% 8.6	daily + sulfonylurea N = 172 206 -25 -47a 48% 8.8 -0.5	N = 173 188 17 - 19% 8.9	daily + sulfonylurea N = 176 192 -43 -66 ^a 55%

^a P < 0.0001 compared to sulfonylurea alone.

One of the 24- to 26-week trials included patients who were inadequately controlled on maximal doses of glyburide and switched to 4 mg of AVANDIA daily as monotherapy; in this group, loss of glycemic control was demonstrated, as evidenced by increases in FPG and HbA1c.

In a 2-year double-blind trial, elderly patients (aged 59 to 89 years) on half-maximal sulfonylurea (glipizide 10 mg twice daily) were randomized to the addition of AVANDIA (n = 115, 4 mg once daily to 8 mg as needed) or to continued up-titration of glipizide (n = 110), to a maximum of 20 mg twice daily. Mean baseline FPG and HbA1c were 157 mg/dL and 7.72%, respectively, for the AVANDIA plus glipizide arm and 159 mg/dL and 7.65%, respectively, for the glipizide up-titration arm. Loss of glycemic control (FPG ≥180 mg/dL) occurred in a significantly lower proportion of patients (2%) on AVANDIA plus glipizide compared to patients in the glipizide up-titration arm (28.7%). About 78% of the patients on combination therapy completed the 2 years of therapy while only 51% completed on glipizide monotherapy. The effect of combination therapy on FPG and HbA1c was durable over the 2-year trial period, with patients achieving a mean of 132 mg/dL for FPG and a mean of 6.98% for HbA1c compared to no change on the glipizide arm.

14.3 Combination With Sulfonylurea Plus Metformin

In two 24- to 26-week, double-blind, placebo-controlled, trials designed to assess the efficacy and safety of AVANDIA in combination with sulfonylurea plus metformin, AVANDIA 4 mg or 8 mg daily, was administered in divided doses twice daily, to patients inadequately controlled on submaximal (10 mg) and maximal (20 mg) doses of glyburide and maximal dose of metformin (2 g/day). A statistically significant improvement in FPG and HbA1c was observed in patients treated with the combinations of sulfonylurea plus metformin and 4 mg of AVANDIA and 8 mg of AVANDIA versus patients continued on sulfonylurea plus metformin, as shown in Table 14.

Table 14. Glycemic Parameters in a 26-Week Combination Trial of AVANDIA Plus Sulfonvlurea and Metformin

Sunonylarea and Wettornini		AVANDIA	AVANDIA
		2 mg twice daily	4 mg twice daily
	Sulfonylurea +	+ sulfonylurea +	+ sulfonylurea +
	metformin	metformin	metformin
	N = 273	N = 276	N = 277
FPG (mg/dL)			
Baseline (mean)	189	190	192
Change from baseline (mean)	14	-19	-40
Difference from sulfonylurea	_	-30 ^a	-52 ^a
plus metformin (adjusted			
mean)			
% of patients with ≥30 mg/dL	16%	46%	62%
decrease from baseline			
HbA1c (%)			
Baseline (mean)	8.7	8.6	8.7
Change from baseline (mean)	0.2	-0.4	-0.9
Difference from sulfonylurea	_	-0.6 ^a	-1.1 ^a
plus metformin (adjusted			
mean)			
% of patients with ≥0.7%	16%	39%	63%
decrease from baseline			

⁹⁰² a P < 0.0001 compared to placebo.

15 REFERENCES

900

901

903

904

905

906

907

- 1. Food and Drug Administration Briefing Document. Joint meeting of the Endocrinologic and Metabolic Drugs and Drug Safety and Risk Management Advisory Committees. July 13-14, 2010.
- Winkelmayer WC, et al. Comparison of cardiovascular outcomes in elderly patients with diabetes who initiated rosiglitazone vs pioglitazone therapy. *Arch Intern Med* 2008;168(21):2368-2375.
- 3. Juurlink DN, et al. Adverse cardiovascular events during treatment with pioglitazone and rosiglitazone: population based cohort study. *BMJ* 2009; 339.
- Graham DJ, et al. Risk of acute myocardial infarction, stroke, heart failure, and death in
 elderly medicare patients treated with rosiglitazone or pioglitazone. *JAMA* 2010;304:411 418.
- 916 5. Wertz DA, et al. Risk of cardiovascular events and all-cause mortality in patients with 917 Thiazolidinediones in a managed-care population. *Circ Cardiovasc Qual Outcomes* 2010;3:

- 918 538-545.
- 919 6. DREAM Trial Investigators. Effect of rosiglitazone on the frequency of diabetes in patients
- with impaired glucose tolerance or impaired fasting glucose: a randomised controlled trial.
- 921 *Lancet* 2006;368:1096-1105.
- 922 7. Kahn S, et al. Glycemic durability of rosiglitazone, metformin or glyburide monotherapy.
- 923 *New England Journal of Medicine* 2006, 355:2427-2443.
- 8. Home P, et al. Rosiglitazone evaluated for cardiovascular outcomes in oral agent
- combination therapy for type 2 diabetes (RECORD): a multicenter, randomized, open-label trial. *Lancet* 2009, 373:2125-35.
- 927 9. Dormandy J et al. Secondary prevention of macrovascular events in patients with type 2
- diabetes in the PROactive study (Prospective Pioglitazone Clinical Trial in Macrovascular
- 929 Events): a randomized controlled trial. *Lancet* 2005, 366:1279-89.
- 930 10. Bilik D, et al. Thiazolidinediones, cardiovascular disease and cardiovascular mortality:
- translating research into action for diabetes (TRIAD). *Pharmocoepidemiol Drug Saf* 2010;
- 932 19: 715–721.
- 933 11. Park JY, Kim KA, Kang MH, et al. Effect of rifampin on the pharmacokinetics of
- rosiglitazone in healthy subjects. *Clin Pharmacol Ther* 2004;75:157-162.

16 HOW SUPPLIED/STORAGE AND HANDLING

- Each pentagonal film-coated TILTAB tablet contains rosiglitazone as the maleate as
- follows: 2 mg-pink, debossed with SB on one side and 2 on the other; 4 mg-orange, debossed
- 938 with SB on one side and 4 on the other; 8 mg-red-brown, debossed with SB on one side and 8 on
- 939 the other.

935

945

946

947

948

949

950

- 940 2 mg bottles of 60: NDC 0173-0834-18
- 941 4 mg bottles of 30: NDC 0173-0835-13
- 942 8 mg bottles of 30: NDC 0173-0836-13
- Store at 25°C (77°F); excursions 15° to 30°C (59° to 86°F). Dispense in a tight, light-
- 944 resistant container.

17 PATIENT COUNSELING INFORMATION

See Medication Guide.

17.1 Patient Advice

There are multiple medications available to treat type 2 diabetes. The benefits and risks of each available diabetes medication should be taken into account when choosing a particular diabetes medication for a given patient.

Patients should be informed of the risks and benefits of AVANDIA. AVANDIA should

- only be taken by adults with type 2 diabetes who are already taking AVANDIA, or who are not
- already taking AVANDIA and are unable to achieve adequate glycemic control on other diabetes
- 954 medications, and, in consultation with their healthcare provider, have decided not to take
- pioglitazone (ACTOS) for medical reasons. Inform patients that they must be enrolled in the
- 956 AVANDIA-Rosiglitazone Medicines Access Program in order to receive AVANDIA.

Patients should be informed of the following:

- AVANDIA is not recommended for patients with symptomatic heart failure.
- Results of a set of clinical trials suggest that treatment with AVANDIA is associated with an increased risk for myocardial infarction (heart attack), especially in patients taking insulin.
 Clinical trials have not shown any difference between AVANDIA and comparator medications in overall mortality or CV-related mortality.
- AVANDIA is not recommended for patients who are taking insulin.
 - Management of type 2 diabetes should include diet control. Caloric restriction, weight loss, and exercise are essential for the proper treatment of the diabetic patient because they help improve insulin sensitivity. This is important not only in the primary treatment of type 2 diabetes, but in maintaining the efficacy of drug therapy.
 - It is important to adhere to dietary instructions and to regularly have blood glucose and glycosylated hemoglobin tested. It can take 2 weeks to see a reduction in blood glucose and 2 to 3 months to see the full effect of AVANDIA.
 - Blood will be drawn to check their liver function prior to the start of therapy and periodically
 thereafter per the clinical judgment of the healthcare professional. Patients with unexplained
 symptoms of nausea, vomiting, abdominal pain, fatigue, anorexia, or dark urine should
 immediately report these symptoms to their physician.
 - Patients who experience an unusually rapid increase in weight or edema or who develop shortness of breath or other symptoms of heart failure while on AVANDIA should immediately report these symptoms to their physician.
- AVANDIA can be taken with or without meals.
 - When using AVANDIA in combination with other hypoglycemic agents, the risk of hypoglycemia, its symptoms and treatment, and conditions that predispose to its development should be explained to patients and their family members.
 - Therapy with AVANDIA, like other thiazolidinediones, may result in ovulation in some
 premenopausal anovulatory women. As a result, these patients may be at an increased risk for
 pregnancy while taking AVANDIA. Thus, adequate contraception in premenopausal women
 should be recommended. This possible effect has not been specifically investigated in
 clinical trials so the frequency of this occurrence is not known.

AVANDIA and TILTAB are registered trademarks of GlaxoSmithKline. ACTOS is a registered trademark of Takeda Pharmaceutical Company Limited.

GlaxoSmithKline

Research Triangle Park, NC 27709

995 ©2011, GlaxoSmithKline. All rights reserved.

996

997 Month 2011

998 AVD:XXPI